

Pushing Chemical Biology Data Through the Pipes

Architecting and Extending the BARD API

Rajarshi Guha, John Braisted, Ajit Jadhav, Dac-Trung Nguyen, Tyler Peryea, Noel Southall

September 9, 2014
Indianapolis, IN

Outline

Motivations
for the BARD

Interacting
with the BARD

Extensibility &
Community

The BioAssay Research Database

- Originated from the NIH Molecular Libraries Program
- Motivated to make the bioassay data generated by the MLP more accessible and amenable to exploration and hypothesis generation
- Joint effort between NCGC, Broad, UNM, UMiami, Vanderbilt, Scripps, Burnham

Goals of the BARD

BARD's mission is to enable novice and expert scientists to effectively utilize MLP data to generate new hypotheses

- Developed as an **open-source**, industrial-strength platform to support **public** translational research
- Foster new methods to **interpret & analyze** chemical biology data
- Develop and adopt an **Assay Data Standard**
- **Enable co-location** of data and methods

Components of the BARD Platform

CAP, Data Dictionary, and Results
Deposition Data model created & populated

CAP UI with View and basic editing

Dictionary defined as OWL using Protégé

Warehouse loaded with all PubChem AIDs and results

Warehouse loaded with GO terms, KEGG terms, and DrugBank annotations

Interacting with the BARD

Firefox

https://bard.nih.gov/bardwebclient/bardWebInterface/searchResults

kegg_disease_names:"Parkinson's disease (PD)"

Draw or paste a structure or list of IDs for search

Search

Logged in as: southalln Logout

Query Cart View/edit Visualize Empty

Assay Definitions 3 Compounds (0) Projects 2

Showing 1-3 of 3 results

Add All	Assay Format	Assay Type	Detection Method Type	ADID	Assay Title	Status
<input type="checkbox"/>	cell-based format	protein expression assay	absorbance	4215	ELISA measurement of Alpha-Synuclein Translation in SH-SY5Y Cells Matched Field: Description	<input checked="" type="checkbox"/> Approved
<input type="checkbox"/>	cell-based format	protein expression assay	chemiluminescence	4226	Western Blot assay measuring Alpha-Synuclein Translation in H4 Cells Matched Field: KEGG Disease Names	<input checked="" type="checkbox"/> Approved
<input type="checkbox"/>	cell-based format	reporter-gene assay	boluminescence	3901	Luciferase expression in H4 cells measuring translation downstream of Alpha Synuclein 5'-UTR Matched Field: Description	<input checked="" type="checkbox"/> Approved

Previous Next

Clear All Filters Apply Filters

Filters

kegg_disease_names
 "Parkinson's disease (PD)"

Assay format
 cell-based format (3)

Assay type
 protein expression assay (2)
 reporter-gene assay (1)

Detection method type
 absorbance (1)
 bioluminescence (1)
 chemiluminescence (1)

Kegg disease category
 Neurodegenerative disease (3)

Biological process
 (go:0006417) regulation of translation (2)
 mna 5'-utr binding (1)
 regulation of translation (1)
 regulation of translational initiation by iron (1)

Target protein
 alpha-synuclein snca nacp park1 (2)

Target gene
 (6622) synuclein, alpha (non a4 component of amyloid precursor) [homo sapiens] (1)

Panther db protein class
 chaperone (2)
 cytoskeletal protein (2)
 membrane traffic protein (2)
 signaling molecule (2)

Find: buffet

Next ↑ Previous ↓ Highlight all Match case

Searching the BARD

- Full text search via Lucene/Solr
 - *Key entry point for new users*
 - Search code runs queries in parallel
 - Fast facetting, auto suggest, filters
- Entities are linked manually via Solr schema
 - Allows us to pick up entities related to the query
 - Supply matching context
- Custom NCATS code for fast structure searches

The BARD API

A RESTful application programming interface

- Access to individual & collections of entities
- Documented via the wiki
- Versioned
- Hit a URL, get a JSON response
 - Every language supports parsing JSON documents
 - Easy to inspect via the browser or REST clients

<http://bard.nih.gov/api/v18/>

API Architecture

- Java, read-only, deployed on Glassfish cluster
- Different functionality hosted in different containers
 - Maintenance, security
 - Stability
 - Performance

Open Source as Far as Possible

API Resources

- Covers many data types
- Each resource supports a variety of sub-resources
 - Usually linked to other resources
- Use `/__info` to see what sub-resources are available

[/assays/__info](#)

```
{  
  - collection: [  
 "/assays",  
 "/biology",  
 "/cap",  
 "/compounds",  
 "/documents",  
 "/etag",  
 "/experiments",  
 "/exptdata",  
 "/projects",  
 "/search",  
 "/substances",  
 "/target" - Returns assay information  
  ],  
  link: null Available resources:  
  }  
  GET /assays/_count  
  GET /assays/{aid}/annotations  
  GET /assays/{aid}  
  POST /assays/  
  GET /assays/__info  
  GET /assays/etag/{etag}/facets  
  GET /assays/etag/{etag}  
  GET /assays/{aid}/targets  
  GET /assays/{aid}/documents  
  GET /assays/{aid}/projects  
  GET /assays/{aid}/experiments  
  GET /assays/{aid}/compounds  
  GET /assays/{aid}/substances  
  GET /assays/{aid}/experiments/{eid}  
  POST /assays/annotations  
  GET /assays/_schema  
  GET /assays/etag  
  POST /assays/etag  
  PUT /assays/etag/{etag}  
  GET /assays/etag/{etag}/__info  
  GET /assays/recent/{n}  
  /v1/assays/?filter=query_string[field]
```

API Resources

Entity	Count
/assays	990
/biology	1080
/cap	1942
/compounds	42,572,799
/documents	10,499
/experiments	1314
/exptdata	32,754,242
/projects	144
/substances	113,751,456

Data Warning

We're still in the process of data curation and QC so while you can access all BARD data, keep in mind that much of it will be undergoing review and curation and so may change

Summary Resources

- A number of entities have a `/summary` sub-resource (Compounds, Projects)
- Aggregates information, suitable for dashboards

```
{  
 assay_count: 12,  
 + experiments: [...],  
 description: "The primary qHTS data of human PKM2  
 protocol for the PK isoforms M1, liver (L) and re:  
 assay that determined the activity of PK by coupl:  
 potency of the synthesized analog. While general  
 further studied for potential cancer therapeutic  
 cmpd_synthesis_count: -12,  
 name: "Discovery of Lead Compounds which Modulate  
 + probe_reports: [...],  
 cmpd_purchase_count: -12,  
 depositor: null,  
 experiment_count: 12,  
 + targets: [...],  
 + probes: [...]  
}
```

JSON Responses

- All responses are currently JSON
- Entities can include other entities (recursively)
- JSON Schema is available via /_schema

```
{  
  type: "object",  
  properties: {  
 bardAssayId: {  
 type: "number"  
 },  
 capAssayId: {  
 type: "number"  
 },  
 category: {  
 type: "integer"  
 },  
 summary: {  
 type: "integer"  
 },  
 assays: {  
 type: "integer"  
 },  
 classification: {  
 type: "integer"  
 },  
  },  
}
```

/assays/_schema

Extending the API

- Concept of plugins
 - Expands the resource hierarchy
 - Has to be written in Java
- What can a plugin accept?
 - Anything
- What can a plugin provide?
 - Anything – plain text, XML, JSON, HTML, Flash
- Plugin manifest – describe available resources, argument types

Plugin Development Workflow

```
@Path("/ainfo")
public class AssayInfo implements IPlugin {
 private static final String VERSION = "1.1";
}

/**
 * Get a description of the plugin.
 *
 * @return a description of the plugin.
 */
@GET
@Produces("text/plain")
@Path("/{_info}")
public String getDescription() {
 return "description of the plugin, including inputs, outputs a
}

@GET
@Path("/{aid}/title")
public Response getAssayTitle(@PathParam("aid") Long aid) {
 DBUtils db = new DBUtils();
 try {
 Assay assay = db.getAssayByAid(aid);
 db.closeConnection();
 return Response.ok(assay.getName(), MediaType.TEXT_PLAIN).
 } catch (SQLException e) {
 throw new WebApplicationException(500);
 }
}
```


```
{
 title: "BARD Assay Information",
 description: "A brief description will go here",
 version: "1.1",
 author: "Rajarshi Guha",
 authorEmail: "guhar@mail.nih.gov",
 maintainer: "Rajarshi Guha",
 maintainerEmail: "guhar@mail.nih.gov",
 - resources: [
 - {
 path: "/{aid}/title",
 mimetype: "text/plain",
 method: "GET",
 - args: [
 - {
 arg: "aid",
 argtype: "integer"
 }
 ],
 ...
 },
 ...
 ],
 ...
}
```


*Plugins have to
be deployable
on the JVM*

What Can a Plugin Expect?

- Direct access to the database via JDBC
- Faster access to REST API via co-localization
- No local storage in the BARD warehouse
 - But the plugin can use its own storage (such as an embedded database)
- Plugins have access to system JARs (e.g., XOM, JChem) but should bundle their own required dependencies

Plugin Validation

- Run a series of checks on a plugin before deployment
 - Catches manifest/resource errors
 - Doesn't check for correctness (not our job)
 - Examines plugin Java class
 - Examines final plugin package
- Run as a command line tool or from your code
- Could be made into an Ant/Maven plugin

What Plugins are Available?

- The plugin registry provides a list of deployed plugins
 - Path to the plugin
 - Version
 - Availability
- Long term goal is to have a plugin store

```
[  
- {  
 path: "/plugins/smartercyp",  
 title: "SMARTCyp",  
 version: "1.1",  
 available: true  
},  
- {  
 path: "/plugins/whichcyp",  
 title: "WhichCyp",  
 version: "1.0",  
 available: true  
},  
- {  
 path: "/plugins/badapple",  
 title: "BADAPPLE evidence-based promiscuity scores",  
 version: "0.9beta",  
 available: true  
},  
- {  
 path: "/plugins/sseach",  
 title: "Structure Search Plugin",  
 version: "1.1",  
 available: true  
},  
- {  
 path: "/plugins/ainfo",  
 title: "BARD Assay Information",  
 version: "1.1",  
 available: true  
},  
- {  
 path: "/plugins/cscls",  
 title: "Chemical Structure Lookup Service Wrapper",  
 version: "1.1",  
 available: true  
}  
]
```

[/plugins/registry/list](#)

Exemplar Plugins

- Look at the plugin repository on Github
- Ranges from
 - trivial calls to external service
 - Incorporate external tools/programs
- Current set of plugins highlight plugin development
- Plugins let us move non-essential functionality out of the core API

BARD- SMARTCyp

S Cancer Genome Landscape × M Inbox (1) – rajarshi.guha@... × Results from SMARTCyp × Download
bard.nih.gov/api:straw/plugins/smartercyp/summary?cid=2242
NED Accounts SourceForge.net: Edi NCCG Apps save on delicious Import to Mendeley SVG Crowd

Results from SMARTCyp version 2.4

These results were produced: . The infiles were: [].

To alternate between heteroatoms and atom numbers, move the mouse cursor over the labels.

Rank	Atom	Score	Energy	Accuracy
1	C.16	34.94	41.1	0.7
2	N.17	45.83	54.1	0.8
3	C.18	58.97	66.4	0.8
4	C.5	59.25	63.9	0.5
5	C.6	60.64	66.4	0.6
6	C.1	66.71	75.9	0.8
7	C.10	76.85	86.3	1
8	C.9	77.65	86.3	0.9
9	C.8	78.58	86.3	0.8
10	N.13	85.13	89.6	0.5
11	C.19	991.43999		0.9
12	C.7	993.03999		0.7
13	C.3	993.73999		0.6
14	C.14	993.75999		0.6

More Than Just Data

BARD is not just a data store – it's a platform

- Seamlessly interact with users' preferred tools
- Allows the community to tailor it to their needs
- Serve as a meeting ground for experimental and computational methods
- Enhance collaboration opportunities

Links

<http://bard.nih.gov>

@AskTheBARD

[API Source Code Repository](#)

[Plugin Source Code Repository](#)

[Development Wiki](#)